NOAA California Energy Security Project Tim P. Barnett David W. Pierce Anne Steinemann Eric Alfaro Alexander Gershunov Scripps Inst. of Oceanography La Jolla, CA Dennis Lettenmaier Alan Hamlet Nathalie Voisin University of Washington Seattle, WA Mary Altalo Todd Davis Monica Hale SAIC San Diego, CA # Project Overview # Project Objective # Determine the economic value of climate and weather forecasts to the energy sector # Why aren't climate forecasts used? - Climate forecasts are *probabilistic in nature* sometimes unfamiliar to the user - Lack of understanding of climate forecasts and their benefits - *Language and format* of climate forecasts is hard to understand need to be translated for end-users - Aversion to change easier to do things the traditional way #### **CPC Seasonal Outlooks** #### **Climate Outlook** The key below is used to interpret each of the color versions of the *Climate Outlook* products. In areas where confidence in predictive skill has been established, the probabilities of the above normal, near normal or below normal categories are increased accordingly above the Climatology level of 1/3 (33.3%) for each category. These probabilities are contoured using colors as depicted in the key below. In those areas where the skill of our present prediction tools is not sufficient, the default is equal chances (white color). The probabilities of experiencing each of the three categories (above normal, near normal or below normal) remain equally likely (1/3) in the white areas on attached maps. | Precip | Temp | Probability
anomaly as
shown on | Pro | Most likely | | | | |--------|------|---|--|--|--|--|--| | | | map | A N B | | В | - category | | | | | 40%-50%
30%-40%
20%-30%
10%-20%
5%-10%
0%-5% | 73.3%-83.3%
63.3%-73.3%
53.3-63.3%
43.3-53.3%
38.3-43.3%
33.3-38.3% | 23.3%-13.3%
33.3%-23.3%
33.3%
33.3%
33.3%
33.3% | 3.3%
3.3%
13.3%-3.3%
23.3%-13.3%
23.3%-28.3%
33.3%-28.3% | "Above" | | | | | 0%-5%
5%-10% | 30.8%-33.3%
28.3%-30.8% | 33.3%-38.3%
38.3%-43.3% | 30.8%-33.3%
28%.3-30.8% | | | | | | 0%-5%
5%-10%
10%-20%
20%-30%
30%-40%
40%-50% | 33.3%-28.3%
28.3%-23.3%
23.3%-13.3%
13.3%-3.3%
3.3%
3.3% | 33.3%
33.3%
33.3%
33.3%
33.3%-23.3%
23.3%-13.3% | 33.3%-38.3%
38.3%-43.3%
43.3%-53.3%
53.3%-63.3%
63.3%-73.3%
73.3%-83.3% | "Below"
"Below"
"Below"
"Below" | | | | | 0% | 33.3% | 33.3% | 33.3% | "Equal Chances" | | # Importance of Stakeholder Involvement - Identify potential uses and benefits of forecast information - Develop forecasts to meet user needs - Deliver and discuss products with stakeholders - Obtain feedback from stakeholders and iterate - Integrate forecasts with decision-making # Key stakeholder questions - What types of forecast information could help with decision-making? - What are the specifications for desired forecasts? - What are the organizational incentives and barriers to forecast use? - What are the potential benefits and costs of using the forecast information? #### Case studies - 1. California delta breeze - 2. Peak day load forecasting - 3. Irrigation pump loads - 4. California summer temperatures - 5. Hydropower #### 1. California "Delta Breeze" - An important source of forecast load error (CalISO) - Big events can change load by 500 MW (>1% of total) - Direct cost of this power: \$250K/breeze day (~40 days/year: ~\$10M/year) - Indirect costs: pushing stressed system past capacity when forecast is missed! #### NO delta Breeze Sep 25, 2002: No delta breeze; winds carrying hot air down California Central valley. Power consumption high. #### Delta Breeze Sep 26, 2002: Delta breeze starts up; power consumption drops >500 MW compared to the day before! #### Weather forecasts of Delta Breeze 1-day ahead prediction of delta breeze wind speed from ensemble average of NCEP MRF, vs observed. /home/pierce/projects/delta breeze/plot predicted vs actual db.R Mon Feb 16 14:01:13 2004 #### Statistical forecast of Delta Breeze (Also uses largescale weather information) By 7am, can make a determination with >95% certainty, 50% of the time ### Cost of forecast errors Temp fcst error mean (deg-F) # Delta Breeze summary - Using climate information can do better than dynamic weather forecasts - Possible savings of 10 to 20% in costs due to weather forecast error. Depending on size of utility, will be in range of high 100,000s to low millions of dollars/year. # 2. Load demand management - Induce customers to reduce electrical load on peak electrical load days - Prediction challenge: call those 12 days, 3 days in advance - Amounts to calling weekdays with greatest "heat index" (temperature/humidity) # Why shave peak days? ## Price vs. Demand # July | Sunday | Monday | Tuesday | Wednesday | Thursday | Friday | Saturday | |--------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------| | | | 1
2990 MW
79 F | 2
3031 MW
81 F | 3
3389 MW
88 F | 4
2958 MW
85 F | 5 | | 6 | 7
2814 MW
71 F | 8
2766 MW
73 F | 9
2791 MW
75 F | 10
2906 MW
79 F | 11
3106 MW
83 F | 12 | | 13 | 14
3130 MW
76 F | 15
3089 MW
74 F | 16
3046 MW
84 F | 17
3102 MW
77 F | 18
2888 MW
78 F | 19 | | 20 | 21
3317 MW
82 F | 22
2867 MW
73 F | 23
3055 MW
77 F | 24
2991 MW
73 F | 25
3006 MW
75 F | 26 | | 27 | 28
2935 MW
78 F | 29
3165 MW
82 F | 30
3398 MW
86 F | 31
3176 MW
78 F | | | Average = 2916 MW # July | Sunday | Monday | Tuesday | Wednesday | Thursday | Friday | Saturday | |--------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------| | | | 1
2990 MW
79 F | 2
3031 MW
81 F | 3
3389 MW
88 F | 4
2958 MW
85 F | 5 | | 6 | 7
2814 MW
71 F | 8
2766 MW
73 F | 9
2791 MW
75 F | 10
2906 MW
79 F | 11
3106 MW
83 F | 12 | | 13 | 14
3130 MW
76 F | 15
3089 MW
74 F | 16
3046 MW
84 F | 17
3102 MW
77 F | 18
2888 MW
78 F | 19 | | 20 | 21
3317 MW
82 F | 22
2867 MW
73 F | 23
3055 MW
77 F | 24
2991 MW
73 F | 25
3006 MW
75 F | 26 | | 27 | 28
2935 MW
78 F | 29
3165 MW
82 F | 30
3398 MW
86 F | 31
3176 MW
78 F | | | Average = 2916 MW Top days = 3383 MW (16 % more than avg) # Strong year to year variability # Peak day electrical load savings • If knew *electrical loads* in advance: 16% • With event constraints: 14% # July | Sunday | Monday | Tuesday | Wednesday | Thursday | Friday | Saturday | |--------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------| | | | 1
2990 MW
79 F | 2
3031 MW
81 F | 3
3389 MW
88 F | 4
2958 MW
85 F | 5 | | 6 | 7
2814 MW
71 F | 8
2766 MW
73 F | 9
2791 MW
75 F | 10
2906 MW
79 F | 11
3106 MW
83 F | 12 | | 13 | 14
3130 MW
76 F | 15
3089 MW
74 F | 16
3046 MW
84 F | 17
3102 MW
77 F | 18
2888 MW
78 F | 19 | | 20 | 21
3317 MW
82 F | 22
2867 MW
73 F | 23
3055 MW
77 F | 24
2991 MW
73 F | 25
3006 MW
75 F | 26 | | 27 | 28
2935 MW
78 F | 29
3165 MW
82 F | 30
3398 MW
86 F | 31
3176 MW
78 F | | | Average = 2916 MW # July | Sunday | Monday | Tuesday | Wednesday | Thursday | Friday | Saturday | |--------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------| | | | 1
2990 MW
79 F | 2
3031 MW
81 F | 3
3389 MW
88 F | 4
2958 MW
85 F | 5 | | 6 | 7
2814 MW
71 F | 8
2766 MW
73 F | 9
2791 MW
75 F | 10
2906 MW
79 F | 11
3106 MW
83 F | 12 | | 13 | 14
3130 MW
76 F | 15
3089 MW
74 F | 16
3046 MW
84 F | 17
3102 MW
77 F | 18
2888 MW
78 F | 19 | | 20 | 21
3317 MW
82 F | 22
2867 MW
73 F | 23
3055 MW
77 F | 24
2991 MW
73 F | 25
3006 MW
75 F | 26 | | 27 | 28
2935 MW
78 F | 29
3165 MW
82 F | 3398 MW
86 F | 31
3176 MW
78 F | | | Average = 2916 MW Warm days = 3237 MW (11 % more than avg) # Peak day electrical load savings • If knew *electrical loads* in advance: 16% • With event constraints: 14% • If knew *temperature* in advance: 11% (Load is relative to an average summer afternoon) # What can climate analysis say? # Peak day electrical load savings • If knew *electrical loads* in advance: 16% • With event constraints: 14% • If knew *temperature* in advance: 11% • Super simple scheme (24C, 0.5): 6% (Load is relative to an average summer afternoon) # Optimizing the process # Peak day summary - Might ultimately be a real-time program - Driven by "smart" electric meters - Main benefit would be avoided cost of peaker generation plants ~\$12M/yr. - Until then, climate prediction: - Far less deployment cost - Cost of avoided procurement ~\$1.3M/yr - -> Climate analysis can give expected benefits to a program # 3. Irrigation pump loads - Electricity use in Pacific Northwest strongly driven by irrigation pumps - When will the pumps start? - What will total seasonal use be? # Irrigation pump start date # Pump start date #### Total use over summer # Total load affected by soil moisture Predicting summer temperature based on spring temperature #### Irrigation load summary - Buying power contracts 2 months ahead of a high-load summer saves \$25/MWh (over spot market price) - Use: about 100,000 MWh - Benefit of 2 month lead time summer load forecast: \$2.5 M #### 4. Pacific Sea Surface Temperatures ## Why the NPO matters Higher than usual pressure associated with the NPO... generates anomalous winds from the north west... ...which bring more cold, arctic air into the western U.S. during winter ## NPO and heating degree days #### Positive NPO #### Negative NPO Difference is about 150 HDD, or 5% of total HDD Ocean Surface Temperature: the North Pacific Oscillation (NPO) \$220M/yr change in California natural gas use depending on the NPO's phase* Colder Scripps Institution of Oceanography: California energy security project ## Summer forecast objectives - Develop forecasts of interest to the CEC - Focus on: extreme events, strings of hot days, CDD - Technique: use an advanced statistical approach (Canonical Correlation Analysis) #### Extreme events Same *temperature* threshold (e.g. 95 °F) => Same *percentile* threshold (e.g. 95th) => #### Tmax-T95(°F), JJA, 1950-2001 #### Spring SST predicting summer temperatures #### Tmax-95th percentile #### Relationship PDO => California Summertime Temperatures Correlations, Mode 1-PSST, MAM #### Contingency Analysis (conditional probabilities): | Burbank- | | < 736 | CDD-JJA | > 856 | |-----------|----|-------|---------|-------| | Glendale- | | | | | | Pasadena | | | | | | | | BN | N | AN | | PDO | BN | 53** | 29 | 18* | | MAM | N | 29 | 42 | 29 | | | AN | 18* | 29 | 53** | | San Jose | | < 331 | CDD-JJA | > 414 | |----------|----|-------|---------|-------| | | | BN | N | AN | | PDO | BN | 53** | 35 | 12*** | | MAM | N | 35 | 36 | 29 | | | AN | 12*** | 29 | 59*** | #### Summer CDD when PDO above normal in spring #### Pacific SST & CA temperatures summary - Spring Pacific sea surface temperatures predict summer temperature in California - Above normal PDO is associated with warm CA summers (and below normal PDO with cold summers) - Possible uses of this information include risk reduction, and improved planning and reliability #### 5. Precipitation, Runoff, and Hydropower - Work done by U.W. hydrology group (Dennis Lettenmaier, Alan Hamlet, Nathalie Voisin) - How much does hydropower production vary given realistic climate fluctuations? - What are the regional implications? ## Step 1: Develop climate forcing fields - Raw station data is biased because stations mostly at low altitude, but streamflow influenced by high-altitude precipitation - Can correct for altitude effects - Period: 1916-2002 ## Step 1: Develop climate forcing fields Spatial Climate Analysis Service, Oregon State Univ. ## Step 2: Apply to soil/streamflow model Van Rheenen et al., Climatic Change, 2004 ## Step 3. Verify streamflow Nathalie Voisin et al., Univ. Washington, 2004 ## Step 4. Apply to reservoir model - ColSim (Columbia Simulation) for the Pacific Northwest - CVmod (<u>Central Valley model</u>) for Sacramento-San Joaquin basin - Use realistic operating rules: - Energy content curves (ECC) for allocating hydropower - US Army Corp of Engineers rule curves for flood prevention - Flow for fish habitat under Biological Opinion Operating Plan - Agricultural withdrawal estimated from observations - Recreational use of Grand Coulee Dam reservoir ## Major components of CVmod Water supply, hydropower San Luis Reservoir | Lake Shasta | Flood control, navigation, fish conservation | USBR | USBR:
Bureau of Reclamation | |------------------------------------|--|-----------|--| | Lake Trinity | Water supply, hydropower, fish conservation | USBR | DWR:
CA Dept Water Resources | | Whiskeytown Reservoir | Flood control, hydropower | USBR | EBMUD:
East Bay Municipal District | | Lake Oroville | Flood control, water supply, hydropower, water quality, environmental conservation | DWR | MC: Merced County | | Folsom Lake | Flood control, water supply, hydropower | USBR | TID:
Turlock Irrigation District | | Pardee/Camanche Resv. | Flood control, water supply | EBMUD | COE: US Army Corp of Engineers | | New Hogan Reservoir | Flood control, water supply | COE | 05 Aimy Corp of Engineers | | New Melones Reservoir | Flood control, water supply, water quality, hydropower | USBR | | | New Don Pedro Res./Lake
McClure | Flood control, water supply | TMID, MC | W-n Dhaanan -4 -1 | | Millerton/Eastman/Hensley | Water supply, recreation | USBR, COE | Van Rheenen et al.,
Climatic Change, 2004 | | Sacramento-San Joaquin Delta | Water supply, water quality | USBR, DWR | | USBR, DWR #### Step 5. Hydropower production #### Power Generation (megaW - Hr/month) at Shasta (Sacramento R.) N. Voisin et al., Univ. Wash., 2004 ## Hydropower summary - Strong climate-related year to year variability in CA hydropower - Working on forecasting that variability using same techniques that worked for summer temperatures - Possible benefits of such forecasts include better water/hydropower management and reduced costs ## Case studies: summary What is the economic value of climate forecasts to the energy sector? - 1. Improved bay area and delta breeze forecasts: \$100K's to low \$millions/yr - 2. Peak day load management: ~\$1-10M/yr - 3. Pump loads: ~\$2M/yr - 4. Pacific SSTs: benefits of the information might include risk reduction, improved reliability, and improved planning - 5. Hydropower: better water management, reduced costs Where we could go from here... #### Climate variations... #### El Nino #### North Pacific Oscillation (NPO) ## ...affect energy... #### supply #### demand #### ...and therefore decisions. Environment vs. Hydropower Urban vs. Agriculture Natural Gas Prices 10 9 8 7 6 5 4 1985 1990 1995 2000 Year Long term contracts vs. Spot market #### Water-Energy interaction - Water and power are regional issues -- need a broad, integrated look at the issue - Water and energy systems already stressed to their limits - -- climate variations can push things over the edge - Water and power are regional issues need a broad, integrated look at the issue - Water and energy systems already stressed to their limits - -- climate variations can push things over the edge - The pieces to do this problem are already there -- but no one has brought them all together yet - Water and power are regional issues -- need a broad, integrated look at the issue - Water and energy systems already stressed to their limits - -- climate variations can push things over the edge - The pieces to do this problem are already there -- but no one has brought them all together yet • A project whose time has come #### ECMWF Seasonal Forecast Prob(upper tercile) - 2m temperature Forecast start reference is 01/05/04 Ensemble size = 40, climate size = 75 System 2 JJA 2004 No significance test applied Skill, CCA models ## Climate & weather affect energy demand On a warm summer afternoon, 40% of all electricity in California goes to air conditioning Source: www.caiso.com/docs/0900ea6080/22/c9/09003a608022c993.pdf #### ...and also supply # Typical effects of El Nino California imports 5-10% of its electricity from Pacific Northwest hydropower -- a dry winter over Washington can trigger higher summer electricity prices in California